THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 8/16/2011 **GAIN Report Number:** # **Philippines** # **Agricultural Biotechnology Annual** # Philippine Biotechnology Situation and Outlook Approved By: William Verzani **Prepared By:** Perfecto G. Corpuz #### **Report Highlights:** The Philippine biotechnology regulatory system remains science-based and the country is increasingly being looked up to for guidance on biotechnology policy and regulations by other developing countries. Commercialization of the first locally developed genetically enhanced crop (Bt eggplant) will likely take place by early 2013, and Golden Rice is likely to follow shortly there after. There have been no reported biotechnology related trade disruptions, and U.S. exports of GE products continued to grow in 2010. Philippine agricultural policy remains food security oriented and policy developments have been positive. However, in the recently approved Philippine Development Plan, there are provisions that support the labeling of foods derived from GE products, as well as a precautionary approach to environmental risk assessments. ## **Section I. Executive Summary:** The Philippine biotechnology regulatory system continues to evolve but remains science-based. Under the current regulatory regime as provided for by the Philippine Department of Agriculture's Administrative Order No. 8 (DA-AO 8), 32 transformation events (TEs) and 27 stacked-trait products have been approved for direct use as food, feed or for propagation. There are eight (8) biotech crop varieties approved for propagation while 13 field tests have been allowed since 2004. Guided by DA-AO 8, the first genetically enhanced (GE) crop being developed locally, the Fruit and Shoot Borer (FSBR) Resistant or *Bacillus thuringiensis* (Bt) eggplant, will likely be commercialized by early 2013. The commercial release of Golden Rice is expected to follow shortly there after. The adoption of GE corn, the only GE crop currently approved for cultivation in the Philippines, has been phenomenal. Since 2003, the area devoted to GE corn has increased 50-fold. In 2010, despite overall corn area declining from the previous year's level as a result of an El Nino weather disturbance, area cultivated with GE corn still increased. GE corn in 2010 comprised 22 percent of overall Philippine corn area and is poised to again increase in 2011, weather permitting. The dramatic increase in adoption rate of GE corn seed use is a testament to the benefits it brings to local corn farmers, in addition to its positive contribution to the economy and the environment. U.S. agricultural exports to the Philippines with possible derivation from modern agricultural biotechnology continued to grow in 2010. From 2003-2010, U.S. exports increased more than 245 percent from \$142 million to \$492 million. Soybean-based products accounted for the majority share (73 percent) of exports in 2010 while sweeteners posted the greatest increase (693 percent) from the 2003 level. In 2010, U.S. exports of soybean meal, feeds and fodders, sweeteners and vegetable oil all reached their highest export levels since at least 1970. The country continues to be a regional leader in biotechnology and other developing countries are increasingly looking to the Philippines for guidance on biotechnology policy and regulations. Despite the gains realized since its introduction in 2003, there are still isolated pockets of resistance to modern agricultural biotechnology in the Philippines. In the recently approved 2011-2016 Philippine Development Plan, there are also provisions that support the labeling of foods derived from GE products, as well as a precautionary approach to environmental risk assessments. ## **Section II. Plant Biotechnology Trade and Production:** As of July 2011, there were eight (8) GE crop varieties approved for commercial production. This consisted of five (5) TEs and three (3) stacked or combined trait products (refer to Annex II and Annex II-A, respectively). All the GE crop varieties approved for propagation were corn. Since 2003, when the first GE corn crop was planted, the area devoted to GE corn has increased 50-fold through 2010. In 2010, the Philippine Bureau of Plant Industry (BPI) estimated the total area planted with GE corn at 543 thousand hectares, a significant 66 percent increase from the 327 thousand hectares planted in 2009. About 75 percent of all GE corn planted in 2010 was located in the main island of Luzon. Stacked trait GE corn comprised over 90 percent of all Philippine GE corn planted during the year. It is noteworthy that while GE corn area in 2010 increased from the previous year's level, the area devoted to overall corn production declined from the 2009 level due to an El Nino-induced drought. According to the January 2011 Rice and Corn Situation and Outlook of the Philippine Bureau of Agricultural Statistics, the aggregate corn area harvested in 2010 was 2.5 million hectares or 7 percent below the 2.7 million hectares of area recorded in 2009. In 2010, GE corn accounted for roughly 22 percent or over a 5th of all Philippine corn areas, compared to the 13 percent share during the previous year. For 2011, continued rains are again likely to encourage more corn production and an increase in share of GE corn seed. The following is a table on GE corn area from 2003 to 2010. | | 2002 | 2004 | 2005 | 2000 | 2007 | 2000 | 2009 | 2010 | |-------------|--------|--------|--------|---------|-----------|--------------------|---------|---------| | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | | | | | | Bt C | Corn | | | | | LUZON | 10,158 | 48,516 | 43,735 | 85,702 | 103,438 | 68,301 | 38,507 | 37,115 | | VISAYAS | 24 | 534 | 445 | 405 | 2,551 | 298 | 0 | 0 | | MINDANAO | 587 | 10,706 | 5,829 | 10,693 | 16,604 | 13,053 | 9,516 | 3,120 | | Total | 10,769 | 59,756 | 50,009 | 96,800 | 122,593 | 81,652 | 48,023 | 40,235 | | | | | | RR (| Corn | | | | | LUZON | | | | 11,685 | 54,509 | 5,471 | 3,518 | 642 | | VISAYAS | | | | 4,424 | 8,925 | 4,571 | 2,790 | 0 | | MINDANAO | | | | 10,384 | 56,589 | 41,443 | 40,501 | 8,048 | | Total | | | | 26,493 | 120,023 | 51,485 | 46,809 | 8,690 | | | | | | Stacked | (Bt + RR) | 51,485 46,809 8,69 | | | | LUZON | | | | 3,879 | 59,346 | 158,520 | 183,771 | 373,079 | | VISAYAS | | | | 232 | 2,472 | 7,074 | 8,006 | 5,366 | | MINDANAO | | | | 469 | 9,461 | 48,844 | 40,618 | 115,153 | | Total | | | | 4,580 | 71,279 | 214,438 | 232,395 | 493,598 | | | | | | | | | | | | GRAND TOTAL | 10,769 | 59,756 | 50,009 | 127,873 | 313,895 | 347,575 | 327,226 | 542,522 | ^{*}Bt –*Bacillus thuringiensis* Source of Data: Bureau of Plant Industry The dramatic adoption of GE corn in the Philippines mirrors the global trend in overall GE crop adoption. In its 2010 annual report, the International Service for the Acquisition of Agri-biotech Applications (ISAAA) noted that GE crops were planted in 148 million hectares by an estimated 15.4 million farmers from 29 countries. The accumulated area since the first GE crop was planted in 1996 exceeded 1 billion hectares in 2010. The ISAAA report describes the dramatic growth as "the fastest-adopted crop technology in the history of modern agriculture". In the report, the Philippines ranked 13th among 209 countries (including several EU countries) with the largest GE crop planted area. Additionally, developing countries were expected to have the most increase in GE crop adoption in the near future. Highlights of the 2010 ISAAA report are provided in the following link: ## http://www.isaaa.org/resources/publications/briefs/42/executivesummary/default.asp A similar report entitled "GM crops: global socio-economic and environmental impacts 1996-2009" by Graham Brookes, (director of UK-based PG Economics Ltd) and co-authored by Peter Barfoot, was released in April 2011. According to the report, biotech crops provided for less fuel use and an increase in no-till farming, thus leading to reduction of CO₂ emission by 17.7 billion kg in 2009 (equal ^{*}RR – Roundup Ready to removing 7.8 million cars from the road for one year). Also according to the report, GE crops have reduced pesticide spraying (1996-2009) by 393 million kg (-8.7%) and as a result, have decreased the environmental impact associated with herbicide and insecticide use on the area planted to biotech crops by 17.1 percent. Without biotechnology, the report notes, maintaining global production at the 2009 level would have needed plantings of an additional 3.8 million hectares of soybeans, 5.6 million hectares of corn, 2.6 million hectares of cotton and 0.3 million hectares of canola. The total area requirement would be about 7 percent of the arable land in the United States, or 24 percent of the arable land in Brazil. Excerpts from the Brookes and Barfoot report are provided in the following link: http://www.bsba.ag/BSBA/NewsBg/Entries/2011/4/13_GM_crops_global_socio-economic_and_environmental_impacts_1996-_2009.html The latest list of regulated articles approved for field testing in the Philippines is provided in the following table. As of July 2011, there were 13 GE crop field trials approved, (i.e., 11 corn and 2 papaya field tests), up from 11 recorded in the previous annual report. # APPROVAL REGISTRY FOR FIELD TESTING OF REGULATED ARTICLES (As of July 6, 2011) | Proposal | Technology Developer | Date
Approved | |--|---
-------------------------| | 1. Demonstration of Weed Control Performance of Roundup Ready Corn (RRC) System DK818 NK603 <i>vis-a-vis</i> Farmers' Practices | Monsanto Philippines | Nov. 26,
2004 | | 2. Performance of Roundup Herbicide (360 g ae/L IPA Salt) Against Weeds in Glyphosate-Tolerant corn | Monsanto Philippines | Nov. 26,
2004 | | 3. Field Verification of the Agronomic Performance of the Transgenic Corn (<i>Zea mays</i> L.) Hybrid Stacked (NK603/MON810) Expressing the <i>Bacillus thuringiensis Cry1Ab</i> Protein for Resistance against the Asiatic Corn Borer (O <i>strinia furnacalis</i> Guenee) and <i>CP4EPSPS</i> for Tolerance Against the Herbicide Roundup | Monsanto Philippines | Dec. 10,
2004 | | 4. Performance of Herculex 1 Bt Transgenic Corn Hybrids Against Asiatic Corn Borer (Ostrinia furnacalis Guenee) Under Field Conditions in the Philippines | Dow AgroSciences | May 2,
2006 | | 5. Field Testing of Transgenic Papaya with Delayed Ripening Trait | Institute of Plant Breeding -
Crop Science Cluster, UP,
Los Baños, Laguna | Mar. 20,
2007 | | 6. Multi-location Field Efficacy Verification Trial of Herbicide Tolerant Maize Expressing Event GA21 Against Glyphosate Herbicide in the Philippines | Syngenta Philippines | Nov. 19,
2007 | | 7. Agronomic Equivalency Trial of MON89034 Hybrids with Regulatory Framework in the Philippines | Monsanto Philippines | Aug. 1,
2008 | | 8. Field Verification of the Agronomic Performance of Transgenic Corn (<i>Zea mays</i> L.) line MON89034 Expressing <i>the Bacillus thuringiensis</i> Cry1A.105 and Cry2Ab Proteins for Efficacy Against Lepidopterous Pest of Corn | Monsanto Philippines | Aug. 1,
2008 | | 9. Field Verification for the Agronomic Performance of Stacked Hybrid Corn (<i>Zea mays</i> L.) MON89034 x NK603 Expressing the <i>Bacillus thuringiensis</i> Cry1A.105 and Cry2Ab2 Proteins for Efficacy Against Lepidopterous Pests of Corn and CP4EPSPS for Tolerance of Round up Herbicide | Monsanto Philippines | Aug. 1,
2008 | | 10. Multi-location Field Efficacy Trial of Corn Hybrid Expressing the Stacked Trait BT11 x GA21 Against the Asiatic Corn Borer and Glyphosate Herbicide in the Philippines | Syngenta Philippines | Oct. 28,
2009 | | 11. Development and Commercialization of Philippine Fruit and Shoot Borer (FSB) Resistant Eggplants Containing MAHYCO Bt Eggplant Event, EE-1: Multi location Field Trials for Biosafety Assessment, Variety Accreditation and Fertilizer and | University of the Philippines
Los Banos | Mar. 16,
2010
and | | Pesticide Authority (FPA) Registration | | June 28,
2010 | |--|-----------------------------|-------------------| | 12. Field Verification of the Agronomic Performance of Transgenic corn (Zea mays L.) Line TC1507 Expressing the Bacillus thuringiensis Proteins for Efficacy Against Asiatic Corn Borer and the PAT Proteins for tolerance to Glufosinate Herbicide | Pioneer Hi-Bred Philippines | April 19,
2011 | | 13. Field Verification of the Agronomic Performance of Transgenic Corn (Zea mays L.) Hybrid Stacked (TC1507 x MON810 x NK603) Expressing the Bacillus thuringiensis Proteins for Efficacy Against Asiatic Corn Borer and the Proteins PAT and CP4-EPSPS for Tolerance to Glufosinate and Glyphosate Herbicides | Pioneer Hi-Bred Philippines | April 19,
2011 | The multi-location trials of the FSBR eggplant (no. 11) by the University of the Philippines at Los Banos are expected to produce the first commercialized GE crop developed locally. According to industry contacts, FSBR eggplant should be commercially available by 2013. Commercialization would have been earlier had it not been for resistance and opposition due to the lack of public consultations and support as required by existing biotechnology rules. As mentioned in the previous annual report, the Golden Rice Project is under the supervision of the National Committee on Biosafety of the Philippines (NCBP) and, therefore, is not listed in the approval registry for field testing of regulated articles. According to contacts, the submission of the full application for its commercial planting may happen by 2013 or following the FSBR eggplant commercialization. The following table shows U.S. agricultural exports to the Philippines that possibly were derived from modern agricultural biotechnology from 2003-2010. U.S. exports to the Philippines increased more than 245 percent from \$142 million to \$492 million. Soybean-based products accounted for the majority share (73 percent) of exports in 2010 with sweeteners posting the greatest increase (272 percent) from the 2009 level. In 2010, U.S. exports of soybean meal, feeds and fodders, sweeteners and vegetable oil all reached their highest export levels since at least 1970. | CY US Expor | ts to the Phi | lippines (In | Thousand S | <u>2003-2010</u> |) | | | | | | |-------------|---------------|--------------|------------|------------------|---------|---------|---------|---------|----------|--------| | | | | | | | | | | % Change | | | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 03/10 | 09/10 | | Soybean | | | | | | | | | | | | Meal | 56,658 | 75,049 | 119,829 | 123,329 | 189,872 | 243,909 | 317,075 | 325,917 | 475.24 | 2.79 | | Feeds & | | | | | | | | | | | | odders | 9,224 | 13,690 | 17,899 | 33,265 | 41,715 | 53,026 | 50,376 | 72,286 | 683.67 | 43.49 | | Soybeans | 41,872 | 51,831 | 48,042 | 25,525 | 26,814 | 26,297 | 24,761 | 30,261 | -27.73 | 22.21 | | Sweeteners | 10,071 | 7,400 | 5,431 | 9,842 | 11,492 | 15,751 | 11,287 | 41,950 | 316.54 | 271.67 | | Coarse | | | | | | | | | | | | Grains | 148 | 214 | 14,179 | 192 | 776 | 802 | 3,922 | 842 | 468.92 | -78.53 | | Cotton | 21,073 | 32,080 | 19,836 | 13,295 | 11232 | 8,360 | 19,187 | 13,922 | -33.93 | -27.44 | | Vegetable | | | | | | | | | | | | Oil | 3,071 | 3,733 | 3,347 | 3,506 | 4,694 | 4,756 | 4,689 | 5,971 | 94.43 | 27.34 | | Soybean Oil | 82 | 148 | 105 | 138 | 115 | 1,020 | 825 | 650 | 692.68 | -21.21 | | TOTALS | 142,199 | 184,145 | 228,668 | 209,092 | 286,710 | 353,921 | 432,122 | 491,799 | 245.85 | 13.81 | Source: BICO Reports The current biotechnology regulations require all shipments of regulated articles to the Philippines be accompanied by a corresponding declaration of genetically modified organism (GMO) content. The GMO declaration may be issued by a responsible officer from the country of origin; an accredited laboratory; the shipper; and/or the importer. A list of these regulated articles is provided in Annex I and Annex I-A. # **Section III. Plant Biotechnology Policy:** The Philippine agricultural biotechnology regulatory regime is embodied in the DA-AO 8. The responsible Philippine government regulatory agencies and their roles in relation to Philippine biotechnology regulations remain unchanged as reported in the previous annual report. The BPI continues to be the lead-agency in implementing the science-based DA-AO 8. Under the current regulations, 32 TEs have been approved for food, feed or processing materials (see Annex I), marginally higher than the 31 approved TEs posted in the previous annual report. In addition, there were 27 approved stacked trait products as of July 2011, up from the 22 approved products reported in the previous annual report. A summary of approved stacked or combined trait products is provided in Annex I-A. Philippine elections were held May 2010 and President-elect Benigno Aquino III officially assumed office in July 2010. In a message issued during the November 2010 Philippine National Biotechnology Week, President Aquino recognized and extolled the vital role of biotechnology in the national economy, particularly the agriculture sector. On May 13, 2011, President Aquino signed Executive Order No. 43 creating five (5) Cabinet clusters that will direct all efforts to address the key priority areas of his Administration. The clusters are: Good Governance and Anti-Corruption; Human Development and Poverty Reduction; Economic Development; Security, Justice and Peace; and Climate Change Adaptation and Mitigation (CCAM). The CCAM cluster is chaired by the Secretary of the Philippine Department of Environment and Natural Resources, with the Climate Change Commission (CCC) as Secretariat, chaired by President Aquino. The CCAM cluster has the following as members: - Chair, Housing and Urban Development Coordinating Council - Secretary, Department of Science and Technology - Secretary, Department of the Interior and Local Government - Secretary, Department of Public Works and Highways - Secretary, Department of Social Welfare and Development - Secretary, Department of Agriculture - Secretary, Department of Agrarian Reform - Secretary, Department of Energy - Secretary, Department of National Defense - Chair, Metropolitan Manila Development Authority Ensuring food security continues to be a major priority of the GPH and as a result, the DA and the CCC have placed adaptation and disaster management at the top of its agricultural climate change concerns. This observation was confirmed by the recent visit to the Philippines by an inter-agency team under the USG's Enhancing Capacity for Low Emissions Development Strategies initiative. On the issue of halal certification of GE food products, foods derived from GE products are now subject to halal certification, according to the amended Philippine National Standard or PNS 2067/2008 Amd 01:2011. Halal is a term used to designate food seen as permissible according to Islamic law (Sharia,). Previously, the PNS for Halal Food did not allow halal certification of GE foods. The Philippine DA is also drafting the Halal Standards on Agriculture and
Fishery Products; the Code of Halal Slaughtering Practices for Poultry, and the Code of Halal Slaughtering Practices for Large Ruminants. All 3 standards are expected to help the Philippines penetrate the lucrative halal market. Increased global trade of GE products will also be enhanced once a low-level presence policy is established in the Philippines. The Philippine DA, according to contacts, is set to hold sectoral and regional consultations in the near future where GE threshold levels are expected to be discussed. Other recent GPH development issuances, however, have not been as encouraging. In the recently approved 2011-2016 Philippine Development Plan (PDP), which outlines the legislative agenda of the Aquino government, a provision calling for the labeling of raw materials sourced from GE products is included as part of efforts to standardize the food safety and certification system in the Philippines. A proposed bill called the "Genetically Engineered Food Right to Know Act" is currently pending in the Philippine Senate and the House of Representatives. The PDP likewise supports a precautionary approach in environment risk assessments. ## **Section IV. Plant Biotechnology Marketing Issues:** The overall support on the responsible use of modern agricultural biotechnology remains strong although there are still some pockets of resistance. There are currently six (6) municipal or provincial resolutions that restrict GE crop testing and/or cultivation. While some provinces have instituted these bans, many farmer groups want better access to GE seeds. This is particularly the case with GE corn. The fact that multiple international corn seed companies have made sizeable investments in the country in 2010 corroborates this observation. ## Section V. Plant Biotechnology Capacity Building and Outreach: Other developing countries are increasingly looking to the Philippines for guidance on biotechnology policy and regulations. The country has hosted delegations from Indonesia and Nigeria and has provided key speakers in several international biotechnology events. More international events that feature Filipino scientists and the Philippine biotechnology experience are expected in the near future. In the Philippines, communication strategies that inform the public on the economic, environmental and food security benefits of agricultural biotechnology are encouraged. This strategy is consistent with the recommendation of the 2010 Asia Pacific Economic Cooperation (APEC) High Level Policy Dialogue on Agricultural Biotechnology held in Sapporo, Japan, which highlighted the importance of strategic communication to gain widespread acceptance of biotechnology. The fact that there has been no illhealth related incident in its 15 years of use is also used to promote biotechnology in the country. A FY2010 EMP agricultural biotechnology regulatory outreach activity was successfully carried out in late September 2010 wherein local regulators met and discussed with their U.S. counterparts pertinent biotechnology issues and developments. The Philippine delegation was also able to meet technology developers and provided a preview on what to expect in the near future in relation to pipeline projects soon to be commercialized. A follow up activity has been proposed. ## **Section VI. Animal Biotechnology:** There are currently no Philippine research and development projects on transgenic animals, although there is local interest in the topic. A Philippine team is set to participate in a GE animal workshop organized by the International Centre for Genetic Engineering and Biotechnology and the United Nations-University Program for Biotechnology in Latin America and the Caribbean. The workshop will be held in Argentina on September 2011. An APEC GE Animal Regulatory and Risk Communication Workshop for APEC-member countries is expected to optimize the participation of delegates from the Philippines during the Argentina event. #### **Section VII. Author Defined:** # ANNEX I - APPROVAL REGISTRY FOR THE IMPORTATION OF REGULATED ARTICLES FOR DIRECT USE AS FOOD AND FEED OR FOR PROCESSING (As of July 5, 2011) | Transformation
Event | Introduced Trait and Gene | Date
Approved | | ety
sment | Technology
Developer | Other Countries with
Similar Approval | | |-----------------------------|---|------------------|----------|--------------|---|---|--| | | | | Food | Feed | | | | | 1. Alfalfa J101
and J163 | Contains <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp strain, CP4 which confers tolerance to the Roundup family of agricultural herbicides | 08/09/2006 | √ | √ | Monsanto
Philippines | USA and Canada | | | 2. Corn 59122 | Contains cry34Ab1 and cry35Ab1 from Bacillus thuringiensis, which confers resistance to certain coleopteran pests such as corn rootworm, Diabrotica sp. and the pat gene from Streptomyces viridochromogenes which provides tolerance to glufosinate- ammonium herbicides | 08/09/2006 | ✓ | ✓ | Pioneer Hi-
Bred and Dow
AgroSciences | USA, Korea and
Mexico | | | 3. Corn MIR604 | Contains modified cry3A (mCry3A) from <i>Bacillus</i> thuringiensis subsp. tenebriones which confers resistance to corn rootworm | 10/08/2007 | √ | √ | Syngenta
Philippines | USA, South Korea,
Australia and New
Zealand | | | 4. Soybean
MON89788 | Contains <i>cp4epsps</i> coding sequence from Agrobacterium sp. Strain, CP4 which confers resistance tolerance to Round up family of agricultural herbicides | 11/16/2007 | √ | ✓ | Monsanto
Philippines | USA | | | 5. Corn MON810 | Contains cry1A(b) gene from | 12/03/2007 | | | Monsanto | Canada, China, | | | 6. Corn 3272 | Bacillus thuringiensis var. kurstaki which confers resistance to corn borer Expresses a synthetic | (renewal) | ✓ | ✓ | Philippines Syngenta | European Union, Japan, Korea, Russia, Slovak Republic, Spain, south Africa, Switzerland, USA, Uruguay, Australia and New Zealand, Honduras, Mexico, Colombia and Taiwan (food and feed) USA | |-----------------------|---|-------------------------|----------|----------|-------------------------|--| | | thermostable alpha amylase protein AMY797E that catalyzes the hydrolysis of starch into soluble sugars | | √ | √ | Philippines | | | 7. Corn Bt11 | Contains the <i>Bt</i> protein from <i>Bacillus thuringiensis</i> and <i>PAT</i> protein from <i>Streptomyces viridochromogenes</i> which confer resistance to corn borer and tolerance to herbicide respectively | 07/22/2008
(renewal) | ~ | √ | Syngenta
Philippines | Argentina, USA Canada Japan, European Union, Switzerland, Republic of South Africa Korea, China, Colombia and Mexico (food and feed); United Kingdom, Taiwan and Russia (food); the Netherlands feed) | | 8. Soybean 40-3-
2 | Contains cp4epsps coding sequence from Agrobacterium sp strain, CP4 which confers resistance tolerance to Round up family of agricultural herbicides | 07/22/2008
(renewal) | ~ | \ | Monsanto
Philippines | Argentina, Bolivia, Brazil, Canada, China, European Union, Japan, Mexico, Paraguay, Russia, south Africa, Switzerland, USA, the Netherlands, Denmark, Romania, Czech Republic, Poland (food and feed); Australia and New Zealand, Korea, Malaysia, Taiwan, Thailand (food) | | 9. Corn NK603 | Contains <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides | 09/10/2008
(renewal) | √ | √ | Monsanto
Philippines | Argentina, Australia, New Zealand, Canada, China, Colombia, EU, Honduras, Japan, Korea, Mexico, Russia, Singapore, South Africa, Taiwan and United States. | | 10. Corn
MON863 | Contains <i>cry3Bb1</i> gene from <i>Bacillus thuringiensis</i> subsp <i>kumamotoensis</i> which confers resistance to corn rootworm | 10/07/2008
(renewal) | √ | √ | Monsanto
Philippines | Australia and New
Zealand, Canada,
China, EU, Japan,
Korea, Mexico,
Russia, Singapore,
Taiwan and United | | | | | | | | States | |------------------|--|-------------------------|----------|----------|---|---| | 11. Corn 1507 | Contains Cry1F and PAT proteins which confer resistance to certain lepidopteran pests such as the Asiatic corn borer and pink borer (Sesamia spp) | 10/07/2008
(renewal) | √ | √ | Pioneer Hi-
Bred and Dow
AgroSciences | USA, Japan, Canada,
Australia, New
Zealand, Taiwan, EU,
South Korea, Mexico,
China, South Africa,
Argentina, Colombia | | 12. Corn DBT418 | Contains <i>cry1Ac</i> gene from <i>Bacilllus thuringiensis</i> and the <i>bar</i> gene from <i>Streptomyces hrygroscopicus</i> that confers
tolerance to the herbicide, phosphinotricin | 10/22/2008
(renewal) | √ | √ | Monsanto
Philippines | Argentina, Australia,
New Zealand, Canada,
Japan, Korea, Taiwan,
United States. | | 13. Canola Rt 73 | Contains <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp. CP4 strain and the <i>GOXv247</i> coding sequence from <i>Ochrobactrum anthropi</i> strain LBAA that confers tolerance to the Roundup family of agricultural herbicides | 10/22/2008
(renewal) | ✓ | √ | Monsanto
Philippines | Australia, New
Zealand, Canada,
China, EU, Japan,
Korea, Mexico,
Singapore, United
States. | | 14. Corn BT176 | Contains Bt protein from Bacillus thuringiensis and PAT protein from Streptomyces viridochromogenes which confers tolerance to lepidopteran insect pest | 10/24/2008
(renewal) | √ | √ | Syngenta
Philippines | USA, Canada, Argentina, Japan, Netherlands, Switzerland, South Africa, Korea, China (food and feed) UK, Denmark, Australia, Taiwan (food) | | 15. Corn GA21 | Contains modified <i>epsps</i> gene from corn which confers tolerance to herbicides | 11/20/2008
(renewal) | √ | ✓ | Syngenta
Philippines | USA, Canada, Japan,
Korea, EU, China
South Africa Mexico,
Russia (food an feed);
Australia and Taiwan
(food) | | 16. Corn DLL25 | Contains the bar gene from bacterium, Streptomyces hygroscopicus that confers to herbicide, phosphinotricin | 10/22/2008
(renewal) | √ | √ | Monsanto
Philippines | USA, Argentina,
Canada and China | | 17. Corn T25 | Contains PAT protein from Streptomyces viridochromogenes which encodes for tolerance to herbicide, phosphinotricin | 12/05/2008
(renewal) | ✓ | ✓ | Bayer
CropScience | USA, Europe,
Switzerland, South
Korea, South Africa,
Argentina, Japan,
Australia, New
Zealand, China,
Canada, Russia,
Taiwan | | 18. Cotton 1445 | Contains <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp strain, CP4 which confers tolerance to the Roundup family of agricultural herbicides | 12/05/2008
(renewal) | √ | √ | Monsanto
Philippines | Argentina, Australia, New Zealand, Canada, China, Colombia, EU, Japan, Korea, Mexico, Singapore, South Africa, United States | | 19. Cotton 15985 | Contains the cry2Ab2 and | 12/05/2008 | | | Monsanto | Australia, New | | | cry1Ac genes which encode proteins that convey protection from lepidopteran insect pests | (renewal) | V | √ | Philippines | Zealand, Canada,
China, EU, Japan,
Korea, Mexico,
Singapore, South
Africa, United States | |--|--|-------------------------|----------|----------|-------------------------|--| | 20. Potato BT6
(RBBT 02-06) &
SPBT 02-05 | Contains cryIIIA coding sequence from Bacillus thuringiensis subsp. tenebriones for tolerance to Colorado potato beetle | 12/05/2008
(renewal) | ✓ | √ | Monsanto
Philippines | Canada, Mexico and
USA (Food and Feed);
Japan and Korea
(food) | | 21. Potato
RBMT15-101,
SEMT 15-02 &
SEMT 15-15 | Contains cryllIA coding sequence from Bacillus thuringiensis subsp tenebriones strain B1256-82, which confers resistance to Colorado potato beetle and the PVY coat protein (PVYcp) isolated from PVY infected potatoes which confers resistance to the potato virus Y (PVY) | 12/22/2008
(renewal) | ✓ | ✓ | Monsanto
Philippines | Australia, Canada,
Mexico and USA (food
and feed); Japan and
Korea (food) | | 22. Soybean
A2704-12 | Contains <i>pat</i> gene which confers tolerance to glufosinate ammonium herbicide | 01/23/2009 | √ | ✓ | Bayer
CropScience | Canada, Argentina,
Australia, China, EU,
Japan, Mexico, Russia,
South Africa, USA
(food and feed); New
Zealand and Taiwan
(food) | | 23. Cotton 531 | Contains <i>cry1Ac</i> gene form
<i>Bacillus thuringiensis</i> var.
<i>kurstaki</i> which confers
resistance to lepidopteran
pests | 02/05/2009
(renewal) | √ | ✓ | Monsanto
Philippines | Argentina, Canada,
China, Colombia, EU,
Japan Singapore, USA
(food and feed)
Australia, New
Zealand, Korea,
Thailand (food) | | 24. Corn
MON89034 | Contains two genes (cry1A.105 and cry2Ab2) from Bacillus thuringiensis which protect the plant from Asiatic corn borer, common cutworm and corn earworm | 04/29/2009 | √ | √ | Monsanto
Philippines | USA, Canada,, Japan,
Mexico and Colombia | | 25. Potato
RBMT21-129,
RBMT21-350 and
RBMT22-82 | Contains <i>cryllIA</i> coding sequence which confers resistance to Colorado potato beetle and resistance to potato leaf roll virus | 10/16/2009
(renewal) | ✓ | √ | Monsanto
Philippines | Australia, USA, Japan
(food and feed);
Canada and Korea
(food) | | 26. Soybean
DP356043 | Contains the <i>gat4601</i> gene derived from <i>Bacillus licheniformis</i> conferring tolerance to glyphosate and ALS (acetolactate synthase) inhibiting herbicides | 11/26/2009 | √ | √ | Pioneer Hi-
Bred | USA, Canada, Mexico,
EU, Japan, Taiwan,
China, Korea, (food
and feed) | | 27. Corn MIR162 | Contains two novel genes: vip3Aa20 gene from Bacillus thuringiensis resistance to | 02/11/2010 | √ | √ | Syngenta
Philippines | Brazil and Mexico
(food, feed), Japan
(food), Canada (feed) | | | lepidopteran pests and pmi
gene from Escherichia coli
encoding the enzyme
phosphomannose isomerase
present as a selectable
marker | | | | | | |--------------------------|---|-------------------------|----------|----------|---|---| | 28. Sugarbeet
H7-1 | Contains <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp. Strain, CP4 which confers tolerance to glyphosate herbicide | 07/28/2010
(renewal) | √ | ✓ | Monsanto
Philippines
and KWS
SAAT AG | Australia, Canada,
China, Columbia,
European Union,
Japan, Korea, Mexico,
Singapore, USA | | 29. Soybean
CV127 | Contains gene csr-2 from
Arabidopsis thaliana which
encodes the imidazoline
herbicide tolerant
acetohydroxyacid synthase
(AtAHAS) | 10/29/2010 | √ | √ | BASF
Philippines,
Inc. | Australia, Brazil
Canada, China, EU,
Japan, Korea, Mexico,
South Africa, Taiwan,
USA | | 30. Cotton
MON88913 | Contains <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp strain, CP4 which confers tolerance to the Roundup family of agricultural herbicides | 11/26/2010
(renewal) | √ | √ | Monsanto
Philippines | USA, Australia,
Canada, China,
Colombia, Japan,
Korea, Mexico,
Singapore, South
Africa | | 31. Corn
MON88017 | Contains Cry3Bb1 protein for resistance to the corn rootworm, Diabrotica spp and CP4EPSPS protein for tolerance to glyphosate herbicide | 03/21/2011
(renewal) | √ | ✓ | Monsanto
Philippines | USA, Japan, Australia,
Canada. European
Union, Korea,
Singapore | | 32. Soybean
A5547-127 | Contains a synthetic phosphinothricin acetyltransferase (pat gene) from Streptomyces viridochromogenes expressing tolerance to glufosinate ammonium herbicide | 06/23/2011 | √ | ✓ | Bayer
CropScience,
Inc. | Argentina, Australia,
Brazil, Canada, Japan,
Mexico, New Zealand,
Russia, USA | # ANNEX II - APPROVAL REGISTRY OF REGULATED ARTICLES FOR PROPAGATION (As of July 6, 2011) | | | , | 1 | , | | | Other | |-------------------|---|-------------------------|------|----------|------------------|-------------------------|---| | Transformation | Introduced Trait and Gene | Date | Sate | ety Asse | ssment | Technology | Countries with Similar Approval USA, Canada, | | Event* | | Approved | Food | Feed | Environ-
ment | Developer | | | 1. Corn GA 21 | Contains modified <i>epsps</i> gene from corn which confers tolerance to herbicides | 11/24/2009 | | | | Syngenta
Philippines | USA, Canada,
Argentina, | | 2. Corn
MON810 | Contains <i>cry1Ab</i> gene from
Bacillus thuringiensis var | 12/03/2007
(renewal) | | | | Monsanto
Philippines | Argentina,
Canada, EU, | | | kurstaki which confers resistance to corn borer | | | | Japan, South
Africa, USA | |--------------------|---|-------------------------|--|-------------------------|---| | 3. Corn NK603 | Contains cp4epsps coding sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides | 03/16/2010
(renewal) | | Monsanto
Philippines | Brazil,
Canada,
Argentina,
USA, Japan,
South Africa, | | 4. Corn Bt 11 | Contains the cry1Ab gene from Bacillus thuringiensis and pat gene from Streptomyces viridochromogenes which confers resistance to corn borer and tolerance to herbicide, respectively |
04/23/2010
(renewal) | | Syngenta
Philippines | USA, Canada,
Argentina,
Japan,
Republic of
South Africa,
Uruguay,
Brazil, and
Colombia | | 5.Corn
MON89034 | Contains the cry1A.105 and cry2Ab2 genes from Bacillus thuringiensis that are active against lepidopteran insects | 11/19/2010 | | Monsanto
Philippines | Canada,
Japan, USA | ^{*} Transformation events approved for propagation are also approved for direct use for food and feed or for processing. ANNEX I-A - APPROVAL REGISTRY FOR THE IMPORTATION OF COMBINED TRAIT PRODUCTS FOR DIRECT USE AS FOOD, FEED AND FOR PROCESSING (As of July 6, 2011) | Combined
Trait Product* | | | Interac
of th
result
gen-
produ | e
ing
e
cts | Technology
Developer | Other
Countries with
Similar
Approval | |-----------------------------------|---|------------|---|----------------------|-------------------------------------|--| | 1. Corn LY038
x Corn
MON810 | Contains cordapA coding sequence which is under the control of the maize Glb1 promoter that expresses the Corynebacterium glutamicum derived lysine insensitive dihydrodipicolinate synthase enzyme in the germ to increase the level of lysine in grain for animal feed applications and cry1Ab gene from Bacillus thuringiensis var kurstaki which confers resistance to corn borer | 08/09/2006 | Yes | No | Monsanto
Philippines | USA | | 2. Corn 59122
x Corn NK603 | Contains cry34Ab1 and cry35Ab1 from Bacillus thuringiensis, which confers resistance to certain coleopteran pests such as corn rootworm, Diabrotica sp. and the pat gene from Streptomyces viridochromogenes which provides tolerance to glufosinate- ammonium herbicides and cp4epsps coding | 12/20/2006 | | | Pioneer Hi-
Bred,
Philippines | USA, Canada,
Japan,
Australia, New
Zealand and
Korea | | i | | | | | |---|--|------------|---|---| | | sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides. | | | | | 3. Corn Bt11 x
Corn GA21 | Contains the <i>cry1Ab</i> gene from <i>Bacillus</i> thuringiensis and pat gene from Streptomyces viridochromogenes which confer resistance to corn borer and tolerance to herbicide respectively and modified <i>epsps</i> gene from corn which confers tolerance to herbicides | 01/23/2007 | Syngenta
Philippines | United States
and Canada
(food and feed),
Korea (food) | | 4. Corn
TC1507 x Corn
59122 | Contains cry1F which confers resistance to certain lepidopteran pests such as the Asiatic corn borer and pink borer (Sesamia spp) and cry34Ab1 and cry35Ab1 from Bacillus thuringiensis, which confers resistance to certain coleopteran pests such as corn rootworm, Diabrotica sp. and the pat gene from Streptomyces viridochromogenes which provides tolerance to glufosinate- ammonium herbicides | 01/23/2007 | Pioneer Hi-
Bred,
Philippines and
Dow Agro
Sciences | USA, Canada,
Japan,
Australia, New
Zealand Korea
and Mexico | | 5. Corn 59122
x Corn TC1507
x Corn NK 603 | Contains cry34Ab1 and cry35Ab1 from Bacillus thuringiensis, which confers resistance to certain coleopteran pests such as corn rootworm, Diabrotica sp. and the pat gene from Streptomyces viridochromogenes which provides tolerance to glufosinate- ammonium herbicides Contains cry1F from Bacillus | 02/07/2007 | Pioneer Hi-
Bred,
Philippines | USA, Canada,
Japan,
Australia, New
Zealand Korea
and Mexico | | | thuringiensis (Bt) var. aizawai controlling certain lepidopteran pests such as European corn borer, southwestern corn borer, fall armyworm and black cutworm. Contains cp4epsps coding sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides | | | | | 6. Corn Bt11 x
Corn MIR604 | Contains the cry1Ab gene from Bacillus thuringiensis and pat gene from Streptomyces viridochromogenes which confers resistance to corn borer and tolerance to herbicide respectively and modified cry3A (mCry3A) from Bacillus thuringiensis subsp. tenebriones which confers resistance to corn rootworm | 12/13/2007 | Syngenta
Philippines | Korea, Japan
and USA | | 7. Corn
MIR604 x Corn
GA21 | Contains modified cry3A (mCry3A) from
Bacillus thuringiensis subsp.
tenebriones which confers resistance to
corn rootworm and modified epsps gene | 12/13/2007 | Syngenta
Philippines | Korea and
Japan | | | from corn which confers tolerance to | | | | |--|---|-------------------------|-------------------------|---| | | herbicides | | | | | 8. Corn Bt11 x
Corn MIR604 x
Corn GA21 | Contains the <i>cry1Ab</i> gene from <i>Bacillus</i> thuringiensis and pat gene from <i>Streptomyces viridochromogenes</i> which confer resistance to corn borer and tolerance to herbicide respectively and modified <i>cry3A</i> (<i>mCry3A</i>) from <i>Bacillus</i> thuringiensis subsp. tenebriones which confers resistance to corn rootworm and modified <i>epsps</i> gene from corn which confers tolerance to herbicides | 03/03/2008 | Syngenta
Philippines | Korea | | 9. Corn
MON89034 x
Corn NK603 | Contains two genes (<i>cry1A.105</i> and <i>cry2Ab2</i>) from <i>Bacillus thuringiensis</i> which protect the plant from Asiatic corn borer, common cutworm and corn earworm and <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp CP4 strain which confers tolerance to the Roundup family of agricultural herbicides. | 07/22/2009 | Monsanto
Philippines | USA, Canada
and Japan
(food) and feed):
Taiwan (food) | | 10. Corn
MON89034 x
Corn
MON88017 | Contains two genes (cry1A.105 and cry2Ab2) from Bacillus thuringiensis which protect the plant from Asiatic corn borer, common cutworm and corn earworm and contains Cry3Bb1 protein for resistance to the corn rootworm, Diabrotica spp and CP4EPSPS protein for tolerance to glyphosate resistance | 10/19/2009 | Monsanto
Philippines | USA, Canada
and Japan
(food) and feed);
Taiwan (food) | | 11. Corn
MON810 x
Corn NK603 | Contains <i>cry1Ab</i> gene from <i>Bacillus</i> thuringiensis var kurstaki which confers resistance to corn borer and <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp. <i>CP4</i> strain which confers tolerance to the Roundup family of agricultural herbicides | 01/08/2010
(renewed) | Monsanto
Philippines | USA, Canada
Argentina,
Brazil, El
Salvador, EU,
Japan, Korea,
Mexico, South
Africa (food and
feed), Taiwan
(food) | | 12. Corn
MON810 x
Corn MON863 | Contains cry1Ab gene from Bacillus thuringiensis var kurstaki which confers resistance to corn borer and cry3Bb1 gene from Bacillus thuringiensis subsp kumamotoensis which confers resistance to corn rootworm | 01/08/2010
(renewed) | Monsanto
Philippines | USA, Canada
Japan, Korea,
Mexico, (food
and feed),
Taiwan (food) | | 13. Corn
NK603 x Corn
MON863 | Contains cp4epsps coding sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides and cry3Bb1 gene from Bacillus thuringiensis subsp kumamotoensis which confers resistance to corn rootworm | 01/08/2010
(renewed) | Monsanto
Philippines | USA, Canada,
Japan and
Mexico (food);
USA, Canada
and Japan
(feed) | | 14. Cotton 531
x Cotton 1445 | Contains <i>cry1Ac</i> gene from <i>Bacillus thuringiensis</i> var. <i>kurstaki</i> , which confers resistance to lepidopteran pests | 01/08/2010
(renewed) | Monsanto
Philippines | Argentina
Australia, Brazil,
Canada, | | 15. Cotton
15985 x Cotton
1445 | and <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp strain, <i>CP4</i> which confers tolerance to the Roundup family of agricultural herbicides Contains the <i>cry2Ab2</i> and <i>cry1Ac</i> genes which encode proteins that convey protection from lepidopteran insect pests and <i>cp4epsps</i> coding sequence | 01/08/2010
(renewed) | Monsanto
Philippines | Columbia, EU,
Japan, Korea,
Mexico, and
South Africa
USA, Canada
Japan, EU,
Korea, Mexico | |---
---|-------------------------|---|---| | 16. Corn | from <i>Agrobacterium</i> sp strain, CP4 which confers tolerance to the Roundup family of agricultural herbicides Contains <i>cry3Bb1</i> gene from <i>Bacillus</i> | 02/05/2010 | Monsanto | USA, Canada | | MON863 x
Corn MON810
x Corn NK603 | thuringiensis subsp kumamotoensis which confers resistance to corn rootworm and cry1Ab gene from Bacillus thuringiensis var kurstaki which confers resistance to corn borer and cp4epsps coding sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides | (renewed) | Philippines | and Japan | | 17. Corn MON
810 x Corn
GA21 | Contains <i>cry1Ab</i> gene from <i>Bacillus thuringiensis</i> var. <i>kurstaki</i> which renders resistance to corn borer and <i>modified epsps</i> gene from corn which confers resistance to herbicide | 02/08/2010
(renewed) | Monsanto
Philippines | USA, Canada,
EU, Japan,
Korea, and
south Africa | | 18. Corn
MON89034 x
Corn 1507 x
Corn 88017 x
Corn 59122 | Contains two genes (<i>cry1A.105</i> and <i>cry2Ab2</i>) from <i>Bacillus thuringiensis</i> which protect the plant from Asiatic corn borer, common cutworm and corn earworm | 02/09/2010 | Monsanto
Philippines and
Dow Agro
Sciences | USA, Canada
and Japan | | | Contains cry1F gene from Bacillus thuringiensis which confers resistance to certain lepidopteran pests such as the Asiatic corn borer and pink borer (Sesamia spp) and the pat gene from Streptomyces viridochromogenes which provides tolerance to glufosinate-ammonium herbicide. | | | | | | Contains <i>cry3Bb1</i> gene from <i>Bacillus thuringiensis</i> which confers resistance to the corn rootworm, <i>Diabrotica</i> spp and <i>cp4epsps</i> gene from <i>Agrobacterium</i> sp. which confers tolerance to glyphosate | | | | | | Contains <i>cry34Ab1</i> and <i>cry35Ab1</i> genes from <i>Bacillus thuringiensis</i> , which confers resistance to certain coleopteran pests such as corn rootworm, <i>Diabrotica</i> sp. | | | | | 19. Corn | Contains cp4epsps coding sequence | 04/22/2010 | Monsanto | USA and | | NK603x Corn | from Agrobacterium sp CP4 strain | | | Philippines | Canada | |------------------------|--|------------|----------|--------------------------|------------------------| | T25 | which confers tolerance to the Roundup | | | i iiiibhiiiea | Canada | | 123 | family of agricultural herbicides and <i>pat</i> | | | | | | | gene from <i>Streptomyces</i> | | | | | | | viridochromogenes which encodes for | | | | | | | tolerance to herbicide phosphinotricin | | | | | | 20. Corn Bt11 | Contains the <i>cry1Ab</i> gene from <i>Bacillus</i> | 07/28/2010 | | Syngenta | USA (food and | | x Corn MIR162 | thuringiensis and pat gene from | 0772072010 | | Philippines | feed), Japan | | x Corn GA21 | Streptomyces viridochromogenes which | | | Типрриноз | (food) | | A COM GAZT | confers resistance to corn borer and | | | | (1004) | | | tolerance to herbicide respectively, | | | | | | | vip3Aa20 gene from Bacillus | | | | | | | thuringiensis resistance to lepidopteran | | | | | | | pests and <i>pmi</i> gene from | | | | | | | phosphomannose isomerase present as | | | | | | | a selectable marker and modified <i>epsps</i> | | | | | | | gene from corn which confers tolerance | | | | | | | to herbicides | | | | | | 21. Corn 3272 | Expresses a synthetic thermostable | 07/28/2010 | | Syngenta | USA (food and | | x Corn Bt11 x | alpha amylase gene, amy797E that | | | Philippines | feed), Japan | | Corn MIR604 x | catalyzes the hydrolysis of starch into | | | | (food) | | Corn GA21 | soluble sugars; contains the cry1Ab | | | | , | | | gene from Bacillus thuringiensis and pat | | | | | | | gene from Streptomyces | | | | | | | viridochromogenes which confers | | | | | | | resistance to corn borer and tolerance | | | | | | | to herbicide respectively, vip3Aa20 | | | | | | | gene from Bacillus thuringiensis | | | | | | | resistance to lepidopteran pests and | | | | | | | pmi gene from Escherichia coli | | | | | | | encoding the enzyme phosphomannose | | | | | | | isomerase present as a selectable | | | | | | | marker and modified epsps gene from | | | | | | | corn which confers tolerance to | | | | | | | herbicide | | | | | | 22. Corn BT11 | Contains the cry1Ab gene from Bacillus | 12/10/2010 | | Syngenta | USA (food and | | x Corn MIR162 | thuringiensis and pat gene from | | | Philippines | feed); and | | x Corn MIR604 | Streptomyces viridochromogenes which | | | | Japan (food) | | x Corn GA21 | confers resistance to corn borer and | | | | | | | tolerance to herbicide respectively, | | | | | | | vip3Aa20 gene from Bacillus | | | | | | | thuringiensis resistance to lepidopteran | | | | | | | pests and <i>pmi</i> gene from <i>Escherichia</i> | | | | | | | coli encoding the enzyme | | | | | | | phosphomannose isomerase present as | | | | | | | a selectable marker and modified <i>cry3A</i> | | | | | | | (mcry3A) from Bacillus thuringiensis | | | 1 | | | | subsp. <i>tenebriones</i> which confers resistance to corn rootworm and | | | | | | | modified epsps from corn which | | | | | | | tolerance to herbicides | | | 1 | | | 23. Corn | | 12/10/2010 | | Dow Agra | IICA Conodo | | 23. Corn
MON89034 x | Contain two genes (<i>cry1A.105</i> and | 12/10/2010 | | Dow Agro
Sciences and | USA, Canada, | | Corn TC1507 x | cry2Ab2) from Bacillus thuringiensis | | | Monsanto | Japan and
Australia | | Corn NK603 | which protect the plant from Asiatic corn borer, common cutworm and corn | | | Philippines | rtustialia | | COULLINGOS | porer, common cutworm and com | | <u> </u> | It tillibbilies | | | | loonworm. | T | T T | T | 1 | |--|---|-------------------------|-----|---|---| | | earworm | | | | | | | Contains <i>cry1F</i> gene from <i>Bacillus thuringiensis</i> which confers resistance to certain lepidopteran pests such as the Asiatic corn borer and pink borer (<i>Sesamia</i> spp) and the <i>pat</i> gene from <i>Streptomyces viridochromogenes</i> which provides tolerance to glufosinate-ammonium herbicide Contains <i>cp4epsps</i> coding sequence | | | | | | | from <i>Agrobacterium</i> sp CP4 strain which confers tolerance to the Roundup | | | | | | | family of agricultural herbicides | | | | | | 24. Corn Bt11
x Corn MIR162
x Corn TC1507
x Corn GA21 | Contains the <i>cry1Ab</i> gene from <i>Bacillus</i> thuringiensis and pat gene from Streptomyces viridochromogenes which confers resistance to corn borer and tolerance to herbicide respectively. Contains the <i>vip3Aa20</i> gene from | 12/22/2010 | | Syngenta
Philippines | Japan | | | Bacillus thuringiensis which confers resistance to lepidopteran pests and pmi gene from Escherichia coli encoding the enzyme phosphomannose isomerase present as a selectable marker | | | | | | | Contains <i>cry1F</i> gene from <i>Bacillus thuringiensis</i> which confers resistance to certain lepidopteran pests such as the Asiatic corn borer and pink borer (<i>Sesamia</i> spp) and the <i>pat</i> gene from <i>Streptomyces viridochormogenes</i> which provides tolerance to glufosinate-ammonium herbicide. | | | | | | | Contains the modified epsps gene from | | | | | | 25. Corn
TC1507 x Corn
NK603 | corn confers tolerance to herbicides Contains cry1F from Bacillus thuringiensis, which confer resistance to certain lepidopteran pests such as the Asiatic corn borer and pink borer (Sesamia spp) and pat genes from Streptomyces viridochromogenes, which provides tolerance to glufosinate- ammonium herbicides and cp4epsps coding sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides | 02/17/2011
(renewed) | | Pioneer Hi-
Bred and Dow
AgroSciences | Argentina, Australia/ New Zealand, Brazil, Canada, Columbia, EU, Japan, South Korea, Mexico, Taiwan, USA, | | 26. Cotton
15985 x RR
Flex Cotton | Contains the <i>cry2Ab2</i> and <i>cry1Ac</i> genes which encode proteins that convey protection from lepidopteran insect | 04/20/2011
(renewed) | | Monsanto
Philippines | Australia,
Canada,
Colombia, | | (MON88913) | pests and the cry3Bb1 gene from Bacillus thuringiensis subs kumamotoensis which confers resistance to corn root worm and the cp4epsps coding sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides | | | Japan, Korea,
Mexico, South
Africa | |--|--|-------------------------
-------------|---| | 27. Corn MON
88017 x Corn
MON810 | Contains cry3Bb1 for resistance to the corn rootworm, Diabrotica spp and cp4epsps for tolerance to glyphosate resistance and cry1Ab gene from Bacillus thuringiensis var kurstaki which confers resistance to corn borer | 07/01/2011
(renewed) | Philippines | USA, EU, Japan
, Korea
(food/feed);
Mexico, Taiwan
(food); Canada
(feed) | # ANNEX II-A - APPROVAL REGISTRY OF COMBINED TRAIT PRODUCTS FOR PROPAGATION (As of July 6, 2011) | Combined
Trait
Product* | Introduced Trait and Gene | Date
Approved | res | raction of the sulting gene products | Technology
Developer | Other
Countries
with Similar
Approval | |---|---|------------------|-----|--------------------------------------|-------------------------|--| | | | | Yes | No | | | | 1.Corn
MON810 x
Corn NK603 | Contains cry1Ab gene from Bacillus thuringiensis var kurstaki which confers resistance to corn borer and cp4epsps coding sequence from Agrobacterium sp. CP4 strain which confers tolerance to the Roundup family of agricultural herbicides | 07/19/2005 | | • | Monsanto
Philippines | USA and
Canada | | 2. Corn Bt11
x Corn
GA21 | Contains the <i>cry1Ab</i> gene from <i>Bacillus thuringiensis</i> and <i>pat</i> gene from <i>Streptomyces viridochromogenes</i> which confers resistance to corn borer and tolerance to herbicide respectively and modified <i>epsps</i> gene from corn which confers tolerance to herbicides | 09/06/2010 | | • | Syngenta
Philippines | USA,
Canada,
Brazil and
Argentina | | 3. Corn
MON 89034
x Corn
NK603 | Contains the <i>cry1A.105</i> and <i>cry2Ab2</i> genes from <i>Bacillus</i> thuringiensis that are active against lepidopteran insects and <i>cp4epsps</i> coding sequence from <i>Agrobacterium</i> sp. <i>CP4</i> strain which confers tolerance to the Roundup family of agricultural herbicides | 03/04/2011 | | • | Monsanto
Philippines | USA, Japan,
Canada,
Argentina,
Brazil and
South Africa | ^{*} Combined trait product approved for propagation is also approved for direct use as food and feed or for processing.